Utilization of Unmanned Aerospace Vehicles # FOR GLOBAL CLIMATE CHANGE RESEARCH SCRIPPS INSTITUTION OF OCEANOGRAPHY SAN DIEGO, CALIFORNIA - AUGUST 3 & 4, 2004 #### **Session Overview** On August 3rd and 4th, 2004, representatives from NASA, NOAA, the Department of Energy and a variety of researchers and scientists gathered in San Diego to explore the role that Unmanned Aerospace Vehicles (UAVs) will play in measuring and modeling global climate change and follow-on long term monitoring. This collaboration represents the beginning of a new relationship between these agencies and the scientific community. The session began with a series of presentations about the program objectives of the three agencies, about the requirements for a research program, and about the current state of UAV capabilities. The group then divided into teams to identify scientific goals and observation requirements in each of four areas: Climate, Atmospheric Observations, Global Observations, and Ocean & Land Surface. (All of these areas are presented in the following pages.) To illustrate the next steps in further developing these areas, the group concentrated on three topics: Carbon Fluxes, Climate Profiles, and - to illustrate the synergy between climate research and other topics with high societal benefit - High Impact Events. These three areas were sub-topics in the initial climate areas. Summary illustrations of each of these topic areas are included in the final section of this presentation. ### **Summary Illustration – The Role of UAVs** ### **Benefits of UAVs** The participants in the workshop identified several key advantages that UAV-based observation platforms offer over satellites or piloted aircraft. # Advantages associated with suborbital (UAV and piloted aircraft) observation systems - High accuracy of measurements - Atmospheric in situ measurements - •High sensitivity of in situ measurements - Multiple variables with accuracy & flexibility - •High altitude or low & slow - Parcel tracking at sub-sonic speeds - Reduced antenna/power requirements for high-bandwidth data communication #### Advantages associated with UAV observation systems - Long-duration flights - Remote locations - Lower consequences of loss (vs. pilots and satellites) - Dangerous locations - Dangerous flying conditions - Improved performance - Repetition capability (pilot burnout) - •Specialized instruments cannot be used with pilots - •Hazardous active RF - · Global vertical resolution & profiling #### **Topic Area - Climate** | 10 | pic Area - Cil | mate | | 3 | |-------|---|--|--|---| | Focus | Science Goal | Benefit to Society | Observations Required | Why UAVs | | 1 | Understand sensitivity of climate to forcings (solar, CO2, Albedo, clouds, aerosols, and H2O) | Improve prediction
capabilities and our
understanding of emerging
data to support
international and domestic
policy decisions | Profiles of state and forcings, re: atmospheric | High resolution | | | | | | In situ measurements over large regions and long duration | | | | | | low and slow | | | | | | risky flight conditions | | | | | | repetition capability | | | | | | | | 2 | Determine sources and sinks of CO2 and methane | Determine which regions of the world are sources and sinks of carbon as a driver of climate change | CO2 | High sensitivity in situ
measurements coupled with
long range | | | | | Methane | low and slow | | | | | state variables and dynamical tracers in the boundary layer and free troposphere | risky flight conditions | | | | | | | #### **Topic Area – Atmospheric Observations** | | Topio / ii od / tilii oopii oi io obooi rationo | | | | | | |-------|---|---|---|--|--|--| | Focus | Science Goal | Benefit to Society | Observations Required | Why UAVs | | | | 1 | Role of carbonaceous
and other aerosols in
global warming, water
budgets, sea-ice and
glacier melting | Habitability | High spatial and temporal resolution observations for studying spatial gradients and vertical profiles with long endurance: | routine observations of vertical profiles covering diurnal cycle | | | | | | agriculture (water availability and photosynthesis) | physical, chemical and radiative properties of elemental and organic carbon, other aerosols, and air pollution | long duration gradients c>
12-24 hours | | | | | | Health impacts of human population | determine emission sources of aerosols | parcel tracking at subsonic speeds | | | | | | Precipitation/soil erosion | metaphysical properties of clouds and precipitation | high altitude and remote locations for observations | | | | | | energy policy | radiative fluxes | | | | | | | improvement of aerosol
treatment in general
circulation models (GCMs) | u,v,w and turbulent fluxes | | | | # **Topic Area – Atmospheric Observations** | | | • | | | |-------|---|--|--|--| | Focus | Science Goal | Benefit to Society | Observations Required | Why UAVs | | 2 | Role of water vapor and cloud-radiative feedbacks in climate change of next few decades | improved treatment of clouds and H2O in GCMs | High spatial and temporal resolution observations of spatial gradients and life cycles of low, mixed-phase, ice clouds and deep convection and their environment | routine observations of vertical profiles covering diurnal cycle | | | | Attribution of human impact on observed climate change | high precision and accuracy H2O from surface to troposphere | long duration gradients c> 12-24 hours | | | | Energy policy | metaphysical properties (phase, shape, size) of clouds | high altitude and remote locations for observations | | | | Satellite evaluation | macrophysical properties | | | | | | radiative fluxes | | | | | | turbulent fluxes of u, v, w, q, T | | | | | | physical, chemical and radiative properties of ice nuclei (IN) & cloud condensation nuclei (CCN), including elemental and organic | | carbon ### **Topic Area – Atmospheric Observations** | Fo | cus Science Goal | Benefit t | o Society | Observations Req | uired | Why UAVs | |----|--|--|----------------------------------|-----------------------------|---------------------------------------|------------------------------------| | 3 | Quantify changes in chemical composition of atmosphere | Chemistry effects on radiation balance, including aerosols | High spatial a
horizontal gra | and temporal resolution obs | ervations of vertical and | high altitude observations | | | | Ozone (O3) as ultraviolet (UV) filter | | | ource gases, reactive s and aerosols, | vertical, high-resolution profiles | | | | Air quality | | turbul | ent fluxes of u, v, w, q, T | long-range gradients | | | | | | radiat | ive fluxes | | | | | | | | | Enabling Attributes | | | | | | | | Adequate range, endurance, payload | | | | | | | | Affordable | | | | | | | | Reasonable airspace access | | | | | | | | Ability to do vertical profiling | (near surf to high altitude) ### **Topic Area – Global Observations** | | pio mod Ci | | ationo | | |-------|--|--|---|---| | Focus | Science Goal | Benefit to Society | Observations Required | Why UAVs | | 1 | Improvement of high impact weather forecasts at 1 day to two week lead times | Mitigate vulnerability of society, economy and environment to high impact weather | Routine and adaptive observations where current in situ profiles are sparse and satellite coverage is limited | UAV provides a rapid response platform that has regional to global deployment capability | | | | | | | | 2 | Improved observations and prediction of climate variability and change | Better climate change
detection, attribution, and
prediction in support of
policy decisions | Sustained global high quality all weather profiles of atmospheric composition (aerosol, water vapor, cloud water and trace gases) | UAV provides vertically resolved sustained measurements on an affordable global scale from boundary layer to lower stratosphere | | | | | temperatures | | | | | | and radiation | | | 3 | Advanced knowledge of critical physical processes involving aerosols, clouds, precipitation, and radiation | Improved prediction of societally-relevant aspects of climate and weather | Detailed high resolution sampling of aerosols, clouds, precipitation, etc., in support of process-focused field experiments | The ability to measure multiple variables with greater accuracy of detail and flexibility | #### **Topic Area – Ocean and Land Surface** | Topic Area – Ocean and Land Surface | | | | | |-------------------------------------|---|--|--|---| | Focus | Science Goal | Benefit to Society | Observations Required | Why UAVs | | 1 | Models and predictions *Climate Change Science Program (CCSP) Priorities Gas fluxes response and feedback | Early warning negotiation Info | Trace gas fluxes of: CO2 H20 Methane Bromine Sulphur Sulphur compounds | Vertical resolution Remote Low level in situ data High spatial res. ~= to 1 meter scale Can operate in all conditions | | 2 | Cryosphere response & feedback | Early warning negotiation/
info awareness | Polar Ice sheet thickness Accumulation rate Surface elevation Sea ice and snow thickness | Remote access Repetitive High spatial and temporal resolution Specialized instruments that cannot be operated on piloted aircraft or satellites | | 3 | Response and adaptive management Biosphere response Agriculture Fisheries and Coral reefs as indicators of climate change | Economy Ecosystem stability sustainability | Visual IR Multi-spectral Hyper-spectral Lidar Soil moisture Fuel biomass & moisture Aerosol and gas measurements | -Remote locations -Proximity for detail -Calibration/ground truthing -Repetitive measurements – pilot burnout -Targeted to special events -Real time data needs | #### **Carbon Fluxes** #### **Obstacles** - FAA - Miniaturization (IRGN, GPS-3D, Data Storage or Download) - Communication - Near Real-Time Packets - Data Management & Distribution - Data Management Models - Cost - New Sensors (e.g. Methane, Nitrous Oxide) - · Duration at low altitude #### **Basic State Climate Profiles** #### **Obstacles** - Communicating the Needs Funding, Scientists & Public - Funding - Sustaining Measurements - · Balancing Regular Monitoring with Flexibility - FAA (Certification) & International # **High Impact Events – Prediction & Mitigation** #### **Obstacles** - FAA Terrestrial & Flight Corridors - Proximity Logistics for Deployments - International ATC - UAV Ruggedized (all-weather, clouds, precipitation, turbulence, thermal, continuous flights, reliability) - Remote deployment operations (runway, consumables, etc.) - Advancement of Technology (capabilities, streamlined operations) - Standardization of Payloads & Data Management - Public acceptance of UAV Operations - Maintainers of the System (who will "own" and operate the system – UAV ops) - Frequency Management - Lack of Advocacy Group to raise awareness ### **Summary - the Path Forward** #### The Workshop accomplished its objectives... - Brought together an outstanding group of scientists and climate change program representatives for valuable discussions - Identified a number of key climate change science questions and identified capabilities of UAVs that are well suited to help address those questions - Continued to build momentum in the emerging collaboration among NASA, NOAA, and DOE on global climate change research #### The next steps... - The results of the workshop will be captured as a concise document to help explain the scientific basis of the proposed NASA/NOAA/DOE collaboration - Additional workshops will be held to address other aspects of future capability requirements such as UAV platform performance and measurement/instrument needs - NASA/NOAA/DOE will continue to work toward a collaboration and new initiative in global climate change research